US ERA ARCHIVE DOCUMENT

Stressor-Response Relationships for Nutrients:

Comparative Systems Approach for Development of Nitrogen Load-Eelgrass Response Models for Estuaries

James Latimer, Giancarlo Cicchetti, Steve Rego, Carol Pesch

September

ents are a major cause of water quality impairments saries, leading to low dissolved oxygen, fish kills, etrimental species shifts of both flora and fauna. gency needs to provide tools to assist states and in developing nutrient criteria for estuaries.

ifrogen overenrichment. Excess nitrogen leads to a ety of system changes that tend to favor growth of topkinkton and macroalgae over SAV, leading to a line in the spatial extent of seagrass.

of several approaches outlined by U.S. EPA for a or authorized tribe to develop nutrient criteria is the cts-based" approach, which relies on nutrient loadse models using the following procedure:

dish numeric criteria for response variables such

eelgrass extent pt a procedure to quantitatively address isal parameters (i.e., nitrogen and phosphorus) and determine nutrient loads in specific water body gments that will achieve the response variable

nse model that is referenced in the state or tribal quality standards as a "translator" for water quality the water panel of the see that the see that

lop and apply nutrient criteria that will support mated uses for aquatic systems.

onships between varying levels of nutrients and the logical responses of aquatic ecosystems and the g services such systems provide.

SEARCH GOALS

oal of AED's nutrient effects research program is struct quantitative relationships between nitrogen o estuaries (nitrogen is the limiting nutrient in stuarine systems) and important estuarine cal responses for application by the Office of the states and authorized tribes as "translators" cts-based criteria. This poster describes our h concerning the relationship between the spatial of eelgrass (Zostera marina) and nitrogen loads in all to medium-sized estuaries in Southern New

istruct nitrogen load-ecological response models uaries of the East Coast, beginning with southern

Determine eelgrass extent metrics along N gradient

Construct and revise nitrogen load-ecological esponse models using residence time or other

The use of ratios in the X and Y axes can lead to X-Y cross-correlation:

• Scaling factors (as ratios) if most in both.

(Loading, mg/d) (Flushing Time, d)

Volume, m³

Scanng factors (as ranos), it used in both the X and Y variables, maintroduce a pattern on the data
 Ideally, data should show minimal co-dependence between X and Y

Flushing Time = f (estuarine area) = f (total shore line, depth)

Eelgrass length, m = f (estuarine volume)

variables or their scaling factors

Total Shore line, m

using the Nitrogen Loading Model (NLM)

• 2001 1995

 Scaling factors for eelgrass extent and nitrogen loading were used to increase variance explained by model
 Smillar shape and ranges as other studies
 Preliminary normalized model was significant at 95% CI and $R^2 = 0.82$

Ranged from 20 – 5,000 kg N/ha/yr (20-325 for eelgr
 Compared favorably with SPARROW estimates

Nitrogen load-eelgrass response models can be used by the states/tribes in southern NE as part of weight of protective of designated uses.

IMPACTS

Apply load-response model Set nitrogen limit based on model output

- EPA Regions 1, 2 · NOAA NCCOS
- · States of RI, NH, CT

OUTCOMES

The load-response translator, together with numeric niteria for response variables, provide a state or authorized tribe with the means to set targets for permit limits, assessment, and total maximum daily loads which will improve water quality in estuaries.

Expected outcomes:

Improved water column light intensity from nitrogen

Improved light intensity at leaf from reduced epiphytes
 Stable or increased eelgrass extent from nitrogen causes

FUTURE DIRECTIONS

· Develop estuary eelgrass-based indicators that are not

. Expand to other estuarine classes (by working with NOAA-NCCOS and other partners)

KEY REFERENCES

Dettmann E (2002) Empirical Estimation of Water Residence Times of Non-Riverine Embayments US EPA/ORD/NHEERL/Atlantic Ecology Division

Finkbeiner M, Stevenson B, Seaman R (2001) Guidance for Benthic Habitat Mapping: an Aerial Photographic Approach. Report No. NOAA/CSC/20117-PUB, U.S. NOAA Coastal Services Center, Charleston, SC

Hauxwell J, Cebrián J, Valiela I (2003) Eelgrass Zostera marina loss in temperate estuaries: relationship to kind-derived nitrogen loads and effect of light limitation imposed by algae, marine Ecology Progress Series 247:59-73

Latimer JS, Rego S, Cicchetti G, Pesch C, Dettmann EH, McKinney R, Charpentier M (2007) The Relationship McKinney R, Charpentier M (2007) The Relationship Electrat for Embaymens is Southern New England: Initial Model Construction. Report No. EPA 600 R-07-021. USEPA Office of Research and Development. National Health and Environmental Effects Research Laboratory, Atlantic Ecology Division, Narragament, RI

Short FT, Burdick DM (1996) Quantifying eelgrass habitat loss in relation to housing development and nirogen loading in Waquoit Bay, Massachusetts. Estuaries 19:730-739

Valie la I, Collins G, Kremer J, Lajtha K, Geist M, Seely B, Brawley J, Sham CH (1997) Nitrogen loading from coastal watersheds to receiving estuaries: new

